Methods to Sample *E. coli* in Foreshore Sand and Pore Water Great Lakes Beach Association Meeting October 29, 2015 Laura Vogel Tom Edge Denis O'Carroll Clare Robinson #### Introduction - E. coli is often orders of magnitude higher in sand/porewater near the shoreline than shallow lake waters - Acts as non-point source for contaminating lake water - Health units do not currently sample the foreshore reservoir - "Sampling for microorganisms in sand should... be considered for inclusion in regulatory programmes aimed at protecting recreational beach users from infectious disease" (Solo-Gabriele et al. 2015) #### **Current sampling methods** - 1. Unsaturated foreshore sand (Enns et al. 2012, Phillips et al. 2015, etc.) - 2. Saturated foreshore sand (Yamahara et al. 2007, Staley et al. 2015, etc.) - 3. Foreshore pore water (Boehm et al. 2004, Skalbeck et al. 2010, etc.) How should we quantify the foreshore reservoir? Can we compare between studies? #### **Objectives** Determine the impact of sampling methods on quantification of *E. coli* in the foreshore reservoir. - 1. Do *E. coli* concentrations vary with sampling method? - Considering all beaches? - Considering individual beaches? - 2. Which sampling methods are the least variable? #### **Study Sites** #### Sand Grain Sizes for Sites #### **Moisture Content of Unsaturated Sand** #### **Organic Content (%)** #### **Current sampling methods** #### **Methods Sampling** **Surface Water** #### Methods Sampling - pore water Shovel Careful Excavation Drive Point 1 2 3 #### Methods Sampling — unsaturated sand Unsaturated Sand A **Unsaturated Sand B** #### Methods Sampling — saturated sand Shovel Careful Excavation 5 cm above and below water table Core 1 2 3 # Do *E. coli* concentrations vary with sampling method? Considering data for individual beaches #### **Pore Water Methods** Drive point method resulted in lower concentrations for all beaches except Bayfront Park. #### **Saturated Sand Methods** Too variable. No significant results. #### E. coli distribution - Standardized by volume (CFU/cm³) - Using shovel, careful extraction, and core releases (in order) more E. coli from sand resulting in lower % amount in sand and higher % amount in porewater ## Do *E. coli* concentrations vary with sampling method? Considering data for all beaches #### Comparing methods – Pore water | | N | Median
(CFU/100mL) | |-----------------------|----|-----------------------| | Shovel | 78 | 3300 | | Careful
Excavation | 78 | 960 | | Drive Point | 78 | 510 | | p-values | Shovel | Careful
Excavation | |-----------------------|--------|-----------------------| | Shovel | | | | Careful
Excavation | 0.2990 | | | Drive Point | 0.0029 | 0.0538 | Shovel and careful extraction methods results in higher pore water concentrations than drive point. Western & Engineering ### Comparing methods – unsaturated sand Unsaturated sand A had statistically higher concentrations than unsaturated sand B (p=0.0041) Unsaturated sand A had statistically more variable concentrations than unsaturated sand B (p=0.014) Comparing methods - Saturated sand | | N | Median (CFU/g) | |--------------------|----|----------------| | Shovel | 78 | 20.1 | | Careful Excavation | 78 | 20.6 | | Core | 78 | 21.9 | | Unsaturated | 78 | 376.7 | | p-values | Careful
Excavation | Core | |-----------------------|-----------------------|--------| | Shovel | 0.8593 | 0.1342 | | Careful
Excavation | | 0.1652 | | Core | | | No significant difference between saturated sand collection methods. ## Which component of the reservoir is the least variable for sampling? #### E. coli variability in the sand Unsaturated and saturated sand are equally variable (p=0.232) #### Variability in sand and pore water Sand (unsaturated and saturated) is more variable than pore water (p<0.001) #### **Conclusions** When considering data for individual beaches, - No statistical difference between E. coli concentrations when comparing sampling methods - The sampling method used affects the amount of E. Coli released from the sand into the pore water #### **Conclusions** When considering data for all beaches, - sampling pore water using a drive point results in lowest observed concentrations - unsaturated sand has higher concentrations than saturated sand - the top ~1 cm of unsaturated sand has more E. coli than the top ~5cm - *E. coli* concentrations in the sand are more variable than in pore water #### Acknowledgements #### **Supporting organizations:** Health Canada Santé Canada